

Mladite talentate

Editura "Cartea Vrânceană"

ISSN 2501 – 9864

ISSN-L 2501 - 9864

Nr. 3 – 2018

Revista celor cu talent si dăruire

Cuprins

Colectiv redacțional:

- *Coordonator echipă redacțională:*

Prof. Făcîlă Adriana-Mirela

- *Director / Redactor șef:*

Prof. Făcîlă Adriana-Mirela

Redactori:

* *Prof. Făcîlă Adriana-Mirela*

* *Prof. Beșleagă Florica*

* *Prof. Mocanu Ileana*

* *Prof. Verdețu Rica*

* *Prof. Drilea Ioana*

* *Prof. Huci Diana*

Coperta: *Șerban Georgeta*

Tehnoredctare computerizată:

- *Prof. Făcîlă Adriana-Mirela*

Nr. crt.	Redactor	Titlu	Pagina
1	<i>Făcîlă Adriana-Mirela</i>	<i>Mlădițe talentate</i>	3
2	<i>Făcîlă Adriana-Mirela</i>	<i>Proiecte</i>	4
	<i>Beșleagă Florica</i>	<i>Școala de vară</i>	7
	<i>Mocanu Ileana</i>		
3	<i>Mocanu Ileana</i>	<i>Rolul familiei în educația copilului</i>	10
4	<i>Verdețu Rica</i>	<i>Particularități ale limbajului la copilul de vârstă școlară mică</i>	11
5	<i>Drilea Ioana</i> <i>Huci Diana</i>	<i>Săptămâna Educației Globale</i>	14
6	<i>Satul meu – Orașul meu</i> <i>Lucrări participante la Concursul de creații literare "Satul meu – Orașul meu", Garoafa, mai 2018</i>	<i>Coordonatori:</i> <i>- Dinu Aurelia;</i> <i>- Anca-Adriana Ilie;</i> <i>- Braharianu Angela;</i> <i>- Murgeanu Alina;</i> <i>- Tânjală Lenuța;</i> <i>- Făcîlă Adriana-Mirela;</i> <i>- Lefter Nadia;</i> <i>- Bobeică Magda</i>	19
7	<i>Imagini din cadrul activităților 2017-2018</i> <i>Grădinița PN Garoafa</i>	<i>Prof. coordonatori:</i> <i>- Drilea Ioana;</i> <i>- Făcîlă Adriana-Mirela;</i> <i>- Huci Diana</i>	30

Mlădițe talentate

**Inițiator prof. Făcîlă Adriana-Mirela
Grădinița cu program normal Garoafa, Vrancea**

Proiect Educațional Regional

EDITIA A III-A, GAROafa, 2017-2018

avizat și aprobat de către Inspectoratul Școlar Județean Vrancea nr. 9430/10.10.2017
inclus în CAERI 2018, nr. 24986/2/22.01.2018, poziția 1659

Unitatea de învățământ organizatoare:

Grădinița cu program normal Garoafa – Vrancea

Coordonatori proiect:

- **Prof. Înv. Preșc. Făcîlă Adriana-Mirela, Grădinița cu program normal Garoafa, Vrancea;**
- **Prof. Înv. Primar Tânjală Lenuța, Liceul Tehnologic "Costache Conachi" Pechea, Galați;**
- **Prof. David Fănica, Școala Gimnazială "Emil Atanasiu" Garoafa, Vrancea**

Rezultatele activităților desfășurate de preșcolarii și școlarii mici participanți au fost expuse la Casa Corpului Didactic "Simion Mehedinți" Vrancea.

S-a realizat mediatizarea **Proiectului Educațional Regional "Mlădițe talentate"**:

- ➡ la nivel local au fost organizate campanii de informare și difuzare la nivelul fiecărei unități de învățământ implicate în proiect (comisii metodice, avizier, consilii profesionale, întâlniri cu părinții);
- ➡ la nivel județean la CCD Focșani;
- ➡ la nivel național proiectul a fost postat pe site-urile www.didactic.ro, <http://scoli.didactic.ro/scoala-gimnaziala-emil-atanasiu-garoafa>, http://scoli.didactic.ro/gradini_a_garoafa_garoafa.

Proiectul a înregistrat un real succes și va fi continuat și în anii școlari următori.

Proiecte

Prof. Înv. Preșc. Făcîlă Adriana-Mirela
Grădinița cu program normal Garoafa, Vrancea

La Grădinița cu program normal Garoafa s-au organizat proiecte educaționale la care au participat cu entuziasm preșcolari și elevi coordonați de cadre didactice ce își desfășoară activitatea instructiv-educativă în școli din județul Vrancea și în alte localități din județele țării.

Proiectul **"Mlădițe talentate"** a ajuns la cea de a treia ediție și a fost înscris în Calendarul Activităților Educative Regionale și Interjudețene – CAERI 2018, nr. 24986/2/22.01.2018, poziția 1659.

Întreaga activitate a proiectului a fost supervizată de către **Inspectoratul Școlar Județean Vrancea** și a avut parteneri și colaboratori care au determinat ca succesul derulării activităților să fie asigurat. Enumerăm **Casa Corpului Didactic "Simion Mehedinți" Focșani – Vrancea, Primăria Garoafa, județ Vrancea, ONG – Asociația Educatoarelor din România Filiala Vrancea, Palatul Copiilor Focșani – Vrancea.**

Coordonatorii, respectiv: prof. înv. preșc. Făcîlă Adriana-Mirela; prof. David Fănica și prof. înv. primar Tânjală Lenuța au stabilit inițial scopul și obiectivele proiectului, grupul țintă, etapele proiectului, modul în care se va realiza mediatizarea și diseminarea rezultatelor obținute, apoi au proiectat graficul activităților:

Nr. crt.	Activitatea	Mod de realizare	Data	Loc de desfășurare
1.	Să facem cunoștință!	Stabilire contacte între unitățile participante	Noiembrie 2017	Internet
2.	Copilărie în ritm de dans	Festival – concurs	Ianuarie 2017	Unitățile de învățământ implicate în proiect Grădinița Garoafa

3.	Povești la gura sobei	Creații literare Simpozion	Februarie 2018	Unitățile de învățământ implicate în proiect CCD Vrancea
4.	Împreună măsurăm, proiectul evaluăm!	Completare portofoliu proiect	Aprilie 2018	Unitățile de învățământ implicate în proiect IȘJ Vrancea

Festivalul **"Copilărie în ritm de dans"** s-a desfășurat la Căminul Cultural Garoafa și a reunit trupe de la grădinițe și școli din județ și din Buzău. Participarea indirectă la concursul de dans a permis și evoluția altor parteneri din țară.

Creațiile literare ce au făcut obiectul concursului **"Povești la gura sobei"** au dovedit talentul micuților preșcolari și școlari. Aceștia au creat poezii și povești cu teme diverse.

Lucrările simpozionului intitulat **"Tradiții și folclor"** au reprezentat conținutul unui CD ce a primit de la Biblioteca Națională a României codul ISBN 978-973-0-26746-4.

Diseminarea **Proiectului Educațional "Mlădițe talentate"** s-a desfășurat la Casa Corpului Didactic "Simion Mehedinți" Vrancea, unde au fost prezente cadre didactice, reprezentanți ai instituțiilor partener, dar și alte persoane interesate de eveniment.

Proiectul Educațional "Satul meu – Orașul meu", CAERI 2018, nr. 24986/2/22.01.2018, poz. 1660, ediția a IV-a, a fost organizat de profesorii coordonatori **Făcîlă Adriana-Mirela și David Fănica** și s-a derulat în luna mai 2018. Concursul de creație artistico-plastică și literară a stârnit interesul multor preșcolari și școlari care și-au înscris propriile creații în competiție.

Proiectul Educativ Extrașcolar ”Sport, sănătate, succes!”, CAERI 2018, nr. 24986/2/22.01.2018, nr. 1745 a urmărit atingerea obiectivelor propuse, dintre care amintim: cultivarea spiritului competitiv, a abilităților de cooperare și lucru în echipă; sporirea stimei de sine și a încrederii în forțele proprii prin participarea la concursuri; dezvoltarea armonioasă a copiilor preșcolari și a școlărilor mici; cultivarea trăsăturilor pozitive de voință și caracter; educarea sociabilității, colaborării și a spiritului de ordine și acțiune, în contextul respectării unui sistem de reguli.

Coordonatorii proiectului, profesor înv. preșc. **Făcîlă Adriana-Mirela** și prof. **Lazăr Mirela** au stabilit două competiții prin care să se remarce cei mai buni participanți: un concurs pe teme de sănătate intitulat ”*Știu să mănânc sănătos*” și un concurs sportiv denumit ”*Micul campion*”.

Sport
sănătate
succes **!**

ȘCOALA DE VARĂ
EDIȚIA a III-a
EDUCAȚIA PENTRU TIMPUL LIBER
Proiect educațional 2018

ȘCOALA DE VARĂ

Pentru copii între 3 ani și 14 ani

Coordonatori proiect: prof.înv.preșc. Beșleagă Florica, Grădinița PN Bizighești
prof.înv.primar Mocanu Ileana, Școala Gimnazială
„E. Atanasiu” Garoafa, jud. Vrancea

ARGUMENT

Curriculum școlii de vară se bazează pe o combinație de predare folosind distracția și creativitatea pentru a dezvolta o pasiune pentru învățare, abilitatea de a face față noilor provocări și situații.

Activitățile vor transforma simplul joc în experiențe de învățare pline de sens, menținând tot timpul un context de învățare stimulant.

Sunt cinci caracteristici care stau la baza acestui curriculum: **provocare și plăcere, progres, alegere și personalizare –diferențiere, coerență, echilibru.**

Copiii au nevoie să-și trăiască copilăria, să aibă timp de joacă nestructurată, să se întâlnească cu prietenii, să exploreze, să învingă plictiseala, să trăiască și să fie spontani. Spontaneitatea este o caracteristică a copilului care se pierde atunci când viața îi este organizată până în cele mai mici amănunte de către adulți, tot așa se diminuează și capacitatea de autoreglare, de auto-organizare și spiritul de inițiativă. Însă este păcat ori de câte ori se pierde un talent înăscut și nevalorificat, o pierdere pentru acel copil, dar, cu siguranță, și pentru toți ceilalți.

Vacanța de vară este una dintre cele mai mari bucurii ale copiilor, însă pentru părinți poate fi o perioadă destul de solicitantă, cu atât mai mult cu cât aceștia își doresc să îmbine utilul cu plăcutul și să nu le ofere odraslelor doar distacție, ci și **educație**. Școala de Vară, unde timpul

înseamnă altceva decât computer, tabletă și televizor. Cursurile propuse dau frâu liber imaginației și creativității: pictură pe diverse suporturi, pictură pe sticlă.

Ne propunem ca prin activitățile pentru copii în timpul vacanței de vară să contribuim la dezvoltarea creativității și imaginației acestora, la apropierea lor de cultura satului ca spirit, obiecte, tradiții.

La Școala de Vară sunt invitați toți copiii grădiniței și a școlilor implicate în acest proiect. Sunt așteptați cu drag și frați, surori, prieteni, elevi ai altor școli și toți acei care vor să petreacă alături de noi o vară de neuitat.

OBIECTIVUL PRINCIPAL

Obiectivul principal al Școlii de Vară îl constituie favorizarea accesului copiilor la educație non-formală și formală de calitate, alternative la educația școlară, prin crearea unui mediu stimulativ pentru dezvoltarea aptitudinilor personale.

Aventurile și jocurile copiilor din timpul verii, merită să fie immortalizate în cele mai spectaculoase poze. Vara este anotimpul care scoate toți copiii afară în mijlocul naturii și îi îndeamnă în activități și jocuri dintre cele mai frumoase, care merită să fie fotografiate și puse la loc de cinste în holul grădiniței sau a școlii.

SCOPUL

- Încurajarea și stimularea lecturii în limba română;
- Punerea în valoare a capacității creative a copiilor (elevilor),
- Dezvoltarea capacității de autocunoaștere;
- Formarea și dezvoltarea spiritului de echipă;
- Dezvoltarea nevoii de succes;
- Valorificarea potențialului intelectual al copiilor cuprinse între 3 ani și 14 ani cu privire la capacitatea acestora de a-și perfecționa competențele acumulate în timpul anului școlar și de a le folosi în diverse contexte.

ARII DE DEZVOLTARE

- Dezvoltare personală și emoțională;
- Comunicare, limbă și limbaj;
- Gândire logico-matematică, perspicacitate și numerație;
- Cunoașterea mediului înconjurător;
- Dezvoltare psiho-motrică;
- Dezvoltarea creativă și estetică.

Aceste ARII DE DEZVOLTARE se traduc la nivelul grupei/clasei într-o serie de ARII DE EXPERIENȚĂ, structurate în așa fel încât la fiecare colț te așteaptă o nouă aventură:

- Lectură;
- Zonă de construcții;
- Joc de rol;
- Bibliotecă (ora de lectură);
- Zona de știință;
- Zona auditivă (muzică, filme și desena animate pentru copii);
- Zona de dezvoltare matematică;
- Calculator;
- Zona estetică și creativitate (pictură, desen, decupaj, quilling, origami, modelaj)

Dorim să le dăm copiilor ocazia, nu doar să-și dezvolte intelectualul, ci și să descopere care le sunt talentele și pasiunile, să dea frâu liber creativității, să se simtă liberi, să încerce cât mai multe activități, și în acest proces să descopere, încetul cu încetul, cine sunt și ce le place să facă.

Dorim să dezvoltăm la copii/elevi:

- Încrederea în sine;
- Imaginația;
- Cooperarea;
- Concentrarea;
- Rezolvarea de probleme (copiii învață să comunice, Cine? Ce? Unde? De ce?);
- Comunicarea;
- Distracție;
- Exprimare emoțională;
- Auto-disciplină;
- Exerciții fizice,
- Inteligență socială (mituri, legende, poezii, povești, piese de teatru – introduc noțiuni referitoare la problemele și conflictele sociale din culturi trecute și prezente, din întreaga lume).

BIBLIOGRAFIE:

- **Curriculum pentru educația timpurie a copiilor de la 3 la 6/7 ani, București, 2008;**
- **Revista învățământului preșcolar , Cerghit, I. Polirom, 2007;**
- **Metode de învățământ, ed. A IV-a, Iași, Polirom, Cerghit, I., 2002;**
- **Sisteme de instruire alternative și complementare. Structuri, stiluri și strategii, București, Ed. Aramis, Cucos, C., 2006;**
- **Pedagogie, ediția a II-a revizuită și adăugită, Iași, Ed. Polirom, Bocoș, M., Jucan, D., 2007;**
- **Teoria și metodologia instruirii și Teoria și metodologia evaluării. Repere și instrumente didactice pentru formarea profesorilor, Cluj-Napoca, Ed. Casa Cărții de Știință;**
- www.edu.ro, L.E.N. nr. 1/2011

ROLUL FAMILIEI ÎN EDUCAȚIA COPILULUI

Profesor pentru învățământul primar,

Mocanu Ileana

Școala Gimnazială „Emil Atanasiu” Garoafa-Vrancea

Familia reprezintă unul dintre principalii factori implicați în creșterea și educarea copilului. Componenta acesteia și climatul familial în care se dezvoltă copilul, vor influența viitoarele rezultate școlare ale acestuia și, implicit, încrederea în sine. Toți părinții doresc să-și vadă copiii bine educați și bine pregătiți pentru viața profesională. Mulți dintre aceștia abandonează lupta, unii o fac cu ignoranță, unii din lipsă de răspundere, alții din imposibilitatea de a-și juca rolul până la capăt din diverse motive.

Factorii familiali care influențează categoric evoluția școlară a elevilor sunt:

- *familii dezorganizate*, unde interesul și preocuparea pentru educația copilului sunt aproape absente, situație în care apare eșecul școlar;

- *statutul socio-economic al părinților*: pentru a evolua corespunzător în procesul instructiv-educativ, elevul necesită:

- *hrană corespunzătoare* (alimente bogate în glucide, proteine, carbohidrați);
- *locuință* dotată adecvat (mobilier, temperatură optimă, ordine și curățenie);
- *program zilnic rațional*, în funcție de vârsta copilului;
- *asistență medico-sanitară* la nivelul secolului în care trăim;
- *materiale și instrumente care să-i permită accesul la informație* (manuale, dicționare, atlase, calculator etc.).

- *nivelul cultural scăzut al familiei*; copilul trebuie să fie sprijinit atât în achiziționarea și aprofundarea cunoștințelor, cât și în formarea unei personalități puternice și armonioase, iar relația familiei cu școala trebuie să fie permanentă și constructivă. Atât părinții intoleranți, indiferenți, cât și cei hiperprotectivi, reprezintă „piedici” în conturarea și dezvoltarea unei personalități de învingător, capabilă să depășească obstacole și să obțină succese.

- *atmosfera și climatul educativ oferit de familie*: pentru a se putea forma și dezvolta armonios, un copil are nevoie de iubirea părinților, de înțelegere și o atmosferă liniștită, protectoare în grupul familial din care face parte. Neînțelegerile dintre părinți,

violența verbală, fizică și psihică, manifestările deviante, la care copilul este spectator, produc un puternic și negativ impact emoțional care vor influența evoluția ulterioară a copilului.

- *influențele din familia extinsă sau cele extrafamiliale*: în evoluția sa, copilul nu este numai sub influența părinților, ci și a altor membri ai familiei extinse (bunici, mătuși), care pot aplica o educație care vine în contradicție cu cea promovată de părinți. Grupul de prieteni este un alt factor ce influențează evoluția elevului și unul care nu trebuie tratat cu indiferență.

Trebuie să se înțeleagă faptul că în sânul familiei copilul își însușește primele elemente necesare dezvoltării personale din punct de vedere educativ. Învățământul primar nu face altceva decât să continue la un alt nivel și într-un cadru autorizat ceea ce elevii au început să învețe acasă.

Regulile explicite ale educației se învață doar dacă familia își propune acest lucru, însă de cele mai multe ori, părinții așteaptă ca elevii să meargă la școală și astfel ei se debarasează de orice responsabilitate ulterioară a evoluției copilului. Cea mai importantă caracteristică este reprezentată de atitudinea părinților care se transmite copilului spontan și rapid. Copilul percepe atitudinile părinților și le asimilează nemijlocit.

De aceea, de foarte multe ori, le este dificil învățătorilor să dezvețe anumiți elevi de unele obiceiuri, să-i deprindă cu altele, pozitive, și să le formeze o conduită de succes. Acest lucru se întâmplă deoarece acasă părinții nu canalizează activitatea copilului în aceeași direcție, acest lucru datorându-se reacțiilor diferite și distorsionate ale acestora în raport cu actul învățării.

BIBLIOGRAFIE

- Crețu, Tinca, (2001), *Psihologie generală*, Ed. Credis, București;
- Paraschiva, Alina-Maria, (2006), *Psihologia educației*, Ed. Asa, București;
- Sălăvăstru, Dorina, (2005), *Psihologia educației*, Ed. Polirom, Iași;

Particularități ale limbajului la copilul de vârstă școlară mică

Prof. VERDETU RICA

Școala Gimnazială „Emil Atanasiu”, Com. Garoafa, jud. Vrancea

Limbajul uman este un fenomen complex psiho-social, este sistemul fundamental de elaborare și comunicare a gândirii. Constituind una din manifestările esențiale ale

vieții psihice a omului, limbajul este totodată una din trăsăturile sale caracteristice, distinctive în raport cu celelalte viețuitoare, reprezentând actul fundamental de legitimare și de situare a omului pe scara evoluției și progresul materiei vii. Datorită evoluției rapide a societății contemporane, omul trebuie să facă față acestui ritm, trebuie să fie la rândul lui spiritual, evoluat, iar limbajul trebuie să satisfacă această necesitate. Vorbirea, limbajul au un rol deosebit în formarea personalității individului, în realizarea lui în viață și în încadrarea în societate. (Sima I., 1998, p.21)

Până la intrarea în școală, copilul învață vorbirea într-un anumit fel, mai mult spontan, iar de la această vârstă capătă o serie de caracteristici noi, datorită procesului de instruire verbală și formării culturii verbale. Experiența verbală a copilului din primii 6 ani de viață influențează întreaga dezvoltare psihică. La intrarea în școală copilul are deja o anumită experiență intelectuală și verbală. În general, el înțelege bine vorbirea celor din jur și se poate face înțeles prin exprimarea gândurilor în propoziții și fraze alcătuite corect. Exprimă bine diferențele dintre obiecte și fenomene, este capabil de a face ironii și discuții contradictorii, iar dorințele, preferințele, politețea sunt tot mai clar exprimate. Această exprimare este facilitată și de volumul relativ mare al vocabularului său: aproximativ 2500 cuvinte din care cca. 700-800 fac parte din vocabularul activ. La sfârșitul miciei școlarității, vocabularul său însumează cca. 4000-4500 cuvinte din care aproximativ 1500-1600 fac parte din vocabularul activ.

Se pot constata diferențe însemnate de la un copil la altul în ceea ce privește dezvoltarea limbajului, pe de o parte datorită capacității potențelor intelectuale ale copilului iar pe de altă parte, influențelor mediului familial.

Învățarea scris-cititului creează un câmp larg de dezvoltare și organizare a intereselor intelectuale. Sub influența acestui proces apare un stil personal de exprimare a ideilor. Deși limbajul nu este suficient automatizat și încă mai întâlnim elemente ale limbajului situativ, vorbirea școlarului mic devine un element al exprimării gândirii cu pronunțate note personale.

Dacă în clasa I-II se întâlnesc expuneri incomplete, în clasa a III-IV apar răspunsuri mai complexe organizate și sistematizate. O astfel de exprimare fluentă și coerentă este facilitată și de *dezvoltarea limbajului interior* care constituie cadrul de organizare al limbajului exterior .

Perioada miciei școlarității este perioada în care scrierea devine un nou potențial al sistemului verbal, cu foarte multe diferențe individuale. Se manifestă unele defecțiuni temporare de vorbire, el trebuie puse pe seama schimbării dentiției dar se datorează și unor particularități trecătoare ale dezvoltării. O problemă deosebită privind caracteristicile

pronunției, o constituie prezența sunetelor parazitare în vorbirea orală a școlarului mic; ele apar mai puțin în dialoguri decât în relațiile de tip monologat (când copiii expun lecția). Cea mai mare frecvență ca sunete parazitare, o au sunetele *i* și *ă* la sfârșitul și începutul propozițiilor. În povestirea orală se fac evidente neglijențe de pronunțare, disimulări în articularea diferitelor cuvinte: „recreație”, „lu” (în loc de lui), „p’ormă”, „tocma”, „aia”, „ț-a dat o carte”. Apar uneori și sunete mai multe decât trebuie în cuvânt: este vorba de un fenomen de încărcare fonetică a cuvântului. De pildă, școlarul de 8 ani mai spune „iera” în loc de „era” sau „ieu” în loc de „eu”.

Unele dificultăți de sistematizare și organizare succesivă, coerentă a comunicării verbale persistă în întreaga copilărie, fiind întreținută de vorbirea defectuoasă din familie sau de unele caracteristici dialectale ale mediului lingvistic în care trăiește copilul.

În dezvoltarea scrierii corecte, se manifestă la început greutăți de diferențiere a sunetelor. În primii doi ani ai învățării scrierii, sunt frecvente eliziunile de grafeme (de exemplu „îtuneric”, „ître”, „hoțomalu”, „cărdulă” etc.); fenomene asemănătoare se petrec în scrierea diftongilor și a triftongilor, precum și a silabelor „che, ce, ci, ge, ghe, ghi, gi, chi” între care, micul școlar face adesea numeroase confuzii. Alături în scriere apar sunete supra adăugate („viouară”, „diminiață”, „artimetrică” etc.); apar și cazuri de inversări ale silabelor cuvântului, este vorba de o insuficient de clară analiză auditiv verbală cu privire la componența sonoră a cuvintelor.

Alte defecțiuni ale scrierii, ca acelea de caligrafiere sau de înclinație a literelor, se corectează până la sfârșitul clasei a IV-a.

Crește volumul cuvintelor tehnice (la gramatică, aritmetică, istorie) elementele de pronunție dialectală diminuează prin dezvoltarea capacității de a citi. La început elevul nu poate distinge bine câte cuvinte sunt într-o propoziție, dar treptat el începe să desprindă unitatea fonetică și grafică a cuvântului și elementele propoziției simple și dezvoltate. Însușirea ortogramelor nu are la bază cunoștințe gramaticale precise, la început, dar treptat școlarul își va da seama diferențele gramaticale existente (sau și s-au). Problemele de omonimie se implică de asemenea ca generatoare de dificultăți („fetița sare coarda” și „mai trebuie puțină sare”), acestea presupun probleme de precizare a sensului și semnificației cuvintelor.

În limbaj persistă încă destule elemente ale limbajului situativ. Particularitățile dificultăților întâmpinate de copil în vorbire constituie un indicator pentru faptul că, pe de o parte, încă nu sunt suficient automatizate mecanismele trecerii din limbajul interior în cel exterior și, pe de altă parte, că însuși stereotipul dinamic gramatical nu este elaborat.

Exprimarea în scris operează încă de la început cu un vocabular mai critic și cu rigori de topică mai exprese. Exprimarea în scris este relativ simplă și foarte economicoasă până în clasele III - IV-a când devine mai activă și mai personală.

Între școlarii din clasele I-IV există diferențe importante în consistența vocabularului, bogăția și varietatea lui, în ceea ce privește stilul vorbirii, caracteristicile exprimării, bogăția și plenitudinea structurii gramaticale a propozițiilor, existența sau neexistența fenomenelor parazitare în vorbire, a repetițiilor, a defectelor de pronunție etc. Toate aceste particularități ale limbajului se oglindesc sintetic în debitul oral și scris. De-a lungul anilor de școală debitul verbal oral crește; debitul scris crește mult mai lent, dar se constată numeroase progrese calitative datorate contactului cu vorbirea literară și cu rigorile impuse de școală în legătură cu exprimarea verbală. În această perioadă scrierea devine un nou potențial al sistemului verbal, cu foarte multe diferențe individuale.

Așadar, în perioada școlară mică, se dezvoltă toate formele de limbaj. Conduitele verbale încep din ce în ce mai mult să subordoneze toate celelalte comportamente, să le organizeze și să le dinamizeze. Conduitele de ascultare, care se integrează în limbajul oral, contribuie nu numai la însușirea celor comunicate, dar și la o disciplinare mintală a copiilor.

Rolul învățătorului este foarte important deoarece el reprezintă persoana oficială din partea societății și prin metodele didactice activ-participative folosite în cadrul activităților ce se desfășoară la clasă cât și în activitățile extracurriculare, poate, și chiar are datoria profesională și morală de a-i ajuta pe cei cu deficiențe de limbaj până la o corectare totală ,dacă este posibil, iar celorlalți să le înfrumusețeze și să le îmbogățească vocabularul la un nivel ridicat, nivel ce va fi o rampă de lansare pentru o viață frumoasă.

SĂPTĂMÂNA EDUCAȚIEI GLOBALE

PROIECT EDUCAȚIONAL

Coordonatori: prof. înv. Preșc. Drilea Ioana și Huci Diana

TEMA: "Împreună pentru pace",

13 - 17 noiembrie 2017

*“Fără pace , dezvoltarea este imposibilă : fără dezvoltare drepturile omului sunt iluzorii :
fără drepturi pentru om , pacea este violență. “
(College de France)*

Argument:

Afirmând încrederea în capacitatea educației pentru pace, pentru pregătirea generațiilor în formare în spiritul cooperării, al participării și al democrației, ne afirmăm de fapt încrederea în succesul acțiunilor de apărare a păcii și în viitorul umanității.

Educația pentru pace are precursori mai îndepărtați sau mai apropiați de vremea noastră J.A. Comenius (1592-1670), considerat un precursor al O.N.U.-ului și al UNESCO-ului năzuia spre o pace universală și căuta structurile și mijloacele necesare pentru a o instaura și menține.

După primul război mondial, evitarea unei noi conflagrații mondiale a preocupat spiritele luminate, iar unele organizații au inițiat acțiuni educative specifice păcii.

După al doilea război mondial, problema apărării păcii s-a pus și se pune în termeni noi, cu o insistență în creștere devenind o preocupare prioritară și o năzuință a tuturor națiunilor. Ea intră în conexiune cu alte probleme din lumea contemporană, caracterizată prin caracter global, universal și pluridisciplinar: interdependențele și transspecificitatea nu anulează diversitatea și specificitatea problemelor și a colectivităților naționale, dar problematica societății democratice ni se înfățișează din ce în ce mai mult ca o unitate indivizibilă.

Probleme cum sunt: protejarea mediului terestru, acvatic și aerian, decalajele între Nord și Sud, subdezvoltarea, subnutriția, apărarea păcii și îmbunătățirea calității relațiilor dintre oameni și dintre grupurile umane, lupta împotriva maladiilor și protejarea copiilor, promovarea unei vieți democratice și apărarea drepturilor omului etc. nu sunt numai probleme ale diplomaților sau specialiștilor diferitelor domenii, ci având un caracter concret este o preocupare prioritară a tuturor oamenilor și tuturor națiunilor indiferent de mărimea lor și de regiunea căreia îi aparțin.

Această problematică complexă este abordată de omenire, dar soluțiile par să nu o acopere. În acest mod se declanșează o serie de întrebări: o lume umană și armonios dezvoltată sau o lume divizată , plină de tensiuni și hărțuită de tulburări și conflicte ? Un

mediu protejat și umanizat sau o deșertificare galopantă? O afirmare a spiritului rațional și a toleranței sau generozității sau o dezlănțuire a fanatismului de tot felul? O promovare a democrației și a unei noi etici internaționale sau o răspândire a totalitarismului și a arbitrarului? Cooperare, respect reciproc, încredere, dezarmare și pace sau un război nimicitor care s-ar extinde pe întreaga planetă?

SCOP :

- acționarea în vederea asigurării condițiilor instaurării unei lumi durabile și sigure pe baza analizării problemelor sociale și economice, a diversității culturale și a strategiilor de instituire a păcii;
- formarea și cultivarea aptitudinilor și a atitudinilor civice de abordare a problemelor sociale prin dialog și participare efectivă la rezolvarea pedagogică a contradicțiilor obiective și subiective care apar în condiții de (micro)grup sau în contextul comunității sociale (profesionale, economice, politice, culturale, religioase etc), la nivel național, teritorial, zonal, local.

Obiective:

- formarea independenței de gândire;
- respectarea procedurilor legale și a drepturilor celorlalți;
- dezvoltarea capacității de a asculta, a recunoaște și a accepta diferențele (relaționarea constructivă și nu distructivă, opresivă ; rezolvarea conflictelor într-o manieră non violentă)
- combaterea formelor de discriminare în grădiniță - școală și societate (eliminarea treptată a discriminării de orice tip și realizarea integrării sociale)
- manifestarea unui interes constructiv pentru problemele comunității;

Grupul țintă:

- Preșcolarii grupelor mici și mari
- Părinții

Perioada:

- Pregătire: 14 noiembrie 2017
- Derulare: 14 – 17 noiembrie 2017
- Evaluare: 17 noiembrie 2017

Resurse umane: preșcolari, cadre didactice, părinți

Resurse materiale :

- aparat foto, cameră video, imprimantă, videoproiector, PC;
- hartie alba A4 (material bibliografic, caron duplex, fișe, diplome), hartie alba și color A4, A3 (afișe, diplome);

Activități:

- *Educația pentru pace în documentele internaționale* – masă rotundă
- *Educația drepturilor omului – învățarea de a trăi împreună* – prezentare Power Point
- “Mesajul meu de pace” – decupaje, poezii
- “Hora prieteniei” – expoziție de desene

Rezultate așteptate:

- Reducerea treptată a discriminării de orice tip și realizarea integrării sociale;
- Asumarea de roluri și responsabilități în viața socială de către copii;

- Dezvoltarea în grădinițe și școli a programelor educative specifice.

Monitorizare:

- Materiale scrise și imagini de la activități.

Evaluare:

- Numărul și tipul activităților organizate la nivelul unității de învățământ;
- Calitatea activităților organizate;
- Numărul participanților la diverse activități (copii, părinți);
- Calitatea participării (prezență activă sau pasivă);
- Produsele finale ale activităților.

Într-o lume a violenței în care traiesc și copiii, printre strigătele agresive ce însoțesc jocul cu pistoale, puști, mitraliere, săbii, tunuri și tancuri (firește, de jucărie, să nu care cumva să nu învețe viitorul adult cu ce să ucidă, cum să provoace suferință, cum să nască ură și răzbunare, cum să distrugă...) poate este bine să mai strecurăm și câte un cuvânt despre PACE, pe care să o asociem cu duioșia, cu dragostea, cu mângâierea caldă a razelor de soare, cu faptul că totuși putem fi și buni.

Ce este pacea?

- Mămico, CE E PACEA?
 - Este lumina-n noapte,
E zâmbetul curat,
E raza ce-ncălzește
Năsucul înghețat.
- Dar spune-mi CINE-I PACEA ?
 - Este o zână bună,
Ce-aduce bucurie
Și strânge-n jurul mesei
Pe toți ce-i vrem să fie.
- Mămico, CUM E PACEA ?
 - Este ca mâna mamei
Când mângâie fetița,
Este sărutul cald
Când doare rău bubița.

-Dar UNDE-I CASA PĂCII ?

- E-n orice suflet bun

Si trebuie să-ți spun

C-așa mică cum ești,

Și tu s-o găzduiești.

Satul meu - Orașul meu

CAERI 2018, Nr. 24986/2/22.01.2018, poz. 1660, ediția a IV-a, mai 2018

O parte dintre creațiile literare participante la *Concursul de creații literare "Satul meu – Orașul meu"* sunt prezentate în continuare:

Micul meu paradis

Preda Gabriela, clasa a IV-a
Liceul Teoretic "Tudor Vladimirescu", Drăgănești-Olt
Prof .inv. Dinu Aurelia

E soare,aer și e cânt
E bine-aici, pe-acest pământ!
Într-un mic colțișor de rai
Mă simt o floare-n zi de mai.

Aici în orășelul meu
O "prințișoară" mă simt eu.
E lumea mea și o iubesc,
E casa mea și mă mândresc!

Orășelul meu

Viespe Marius Renato, clasa a IV-a
Liceul Teoretic "Tudor Vladimirescu",
Drăgănești-Olt
Prof .inv. Dinu Aurelia

În orașul meu iubit,
Locul unde m-am născut
Și unde am învățat
Să iubesc cu -adevărat.

Iubesc păsări, iubesc flori!
Iubesc viața în culori
Pentru că în jurul meu
E armonie mereu.

În orașul meu iubit
Sunt un copil fericit!

În ogradă la bunici

Saragea Mihnea, clasa a II-a C
Prof.înv.primar Anca-Adriana Ilie
Școala. Gimnazială "Duiliu Zamfirescu"
Focșani, Vrancea

În ogradă la bunici
Toate păsările-s mici,
Ele într-una ciugulesc
Grăuntele ce primesc.

Are multe animale
Într-o fermă foarte mare,
Toata ziua trebuiesc
Pe bunici eu îi iubesc.

Și mai are și-un câțel
Care îmi este drag de el,
Este tare mofturos
Parcă ar vrea și el un os!

Orașul meu

Bahnă Miruna, clasa a II-a C
Prof.înv.primar Anca-Adriana Ilie
Școala. Gimnazială "Duiliu Zamfirescu"
Focșani, Vrancea

Un oraș simplu, frumos
Ne zâmbește azi duios
Și are grijă de noi
Ca să fim mereu vioi.

Soarele mereu răsare
Mângâie cu razele sale
Locuitorii bucuroși
De lumină pofticioși.

Primăvara

Novac Ioana, clasa a II-a C

Prof.înv.primar Anca-Adriana Ilie
Școala Gimnazială "Duiliu Zamfirescu"
Focșani, Vrancea

Primăvara a sosit,
Pomii toți au înflorit.
Noi la joacă am ieșit
Și cu toți ne-am veselit!

Noi cu mingea ne jucăm
Pe câmpii totii alergăm.
Ne distrăm, ne bucurăm
Și să plece n-o lăsăm!

Țara mea

Guc Melis, clasa a II-a C
Prof.înv.primar Anca-Adriana Ilie
Școala Gimnazială "Duiliu Zamfirescu"
Focșani, Vrancea

Ce frumoasă-i țara mea,
Și mult mă mândresc cu ea!
Are păduri munți și vii
Și e plină de câmpii.

Țara mea e numai una,
Ca și soarele și luna.
Țara mea eu o iubesc
Și în ea vreau să trăiesc!

Scumpă țară, te salut!
Ești casa în care m-am născut!
Să ai parte de vecie,
Să vezi numai bucurie!

SATUL MEU-BOSANCI

Pânzari Marcela, clasa a III-a
Școala Primară Bosanci, Suceava
prof. înv. primar Brahariu Angela

Satul meu se numește Bosanci. Este un sat cu mulți gospodari și oameni binevoitori. Oamenii din sat, au gospodării frumoase. Ei lucrează pământul agricol și au animale și păsări. O parte din ei, au ferme și mici afaceri. Satul este compus din: o primărie, două biserici ortodoxe, trei biserici penticostale (sau alte religii), două școli, un cămin cultural, o sală de sport, un dispensar, două farmacii, o benzinărie și foarte multe magazine. Sunt mândră că eu și familia mea facem parte din comuna Bosanci.

SATUL MEU

Roibu Simona, clasa a III-a
Școala Primară Bosanci, Suceava
prof. înv. primar Brahariu Angela

Satul meu natal, este un sat așezat în cea mai frumoasă zonă geografică a României. Zona de relief a satului, este o zonă de deal și câmpie. Oamenii locului se ocupă cu agricultura și creșterea animalelor. Satul meu natal este un sat încărcat de istorie și tradiție. Locuitorii sunt harnici, gospodari și ospitalieri. Cu sfințenie își păstrează tradițiile, obiceiurile și sărbătorile.

De sărbători, oamenii locului își îmbracă costumele populare, păstrate cu sfințenie de la înaintașii lor. Fetele tinere și feciorii îmbracă aceste haine frumoase de sărbători.

Aici îmi este locul meu în care am făcut primii pași, am învățat să vorbesc și mi-am făcut prieteni.

Satul meu este un leagăn de dor în care îmi găsesc liniștea sufletului meu.

SATUL MEU

Marin Bianca Gabriela, Clasa: a VII-a
Școala Gimnazială „Petrașche Blîndu”, Ciușlea, Vrancea
Profesor coordonator: Murgeanu Alina

Satul meu este unul foarte frumos. El are o pădure uimitoare cu niște copaci ce își schimbă culorile în funcție de anotimp: înfloriți primăvara, verzi vara, ruginii toamna și cu zăpadă iarna.

Iarba ce crește prin pădure și pe câmpurile care înconjoară minunatul meu sat, este mătăsoasă, iar prin ea pe aici, pe acolo, se observă mici pete de culoare cu parfumuri

seducătoare. În sat locuiesc mulți oameni buni, cinstiți ce oferă ajutor dacă ai nevoie și gospodari, care muncesc cât este ziua de lungă pe câmpuri în propriile gospodării pentru niște recolte sănătoase și de nota zece la fel cum sunt și ei. Atunci când este sărbătoare oamenii merg la biserică și se roagă pentru sănătate și pentru binele lor, cât și al celor din jur.

Prin centrul satului trece un râu sclipitor cu o apă limpede și curată.

În sat există magazine, o moară, o patiserie, o biserică, o școală și o grădiniță. La ieșire din sat este un baraj cu o hidrocentrală, cu o apă foarte mare, în care locuiesc multe specii de pești.

Acesta este minunatul meu sat, pe care îl iubesc și îl voi iubi mereu datorită frumuseților și amintirilor pe care le are.

SATUL, OGLINDA COPILĂRIEI MELE

Lovin Mihaela , Clasa: a VII-a
Școala Gimnazială „Petrașche Blîndu”, Ciușlea, Vrancea
Profesor coordonator: Murgeanu Alina

Satul meu natal este oglinda copilăriei mele. Este un sat înconjurat de păduri, mic, mediocr, dar foarte important pentru mine. Aici mi-am petrecut copilăria alături de părinți, bunici și prieteni.

Îmi aduc aminte cu drag de zilele bune în care mă jucam în fața porții cu amicii mei și bunica mea mă chema la masă. Trebuia să-mi părăsesc prietenii, dar se merita orice pentru niște bucate gătite de bunica mea. Pe atunci era și ea mai sprintenă, nu se plângea ca o doare nu știu unde.

Îmi amintesc și de prietenii mei alături de care ma distram. Mergeam pe câmpul parcă infinit și adunam pene albe de găscă. Râul de lângă câmp era numai bun de bălăceală pe timpul verii.

Când plec de acasă, plec mereu cu un gol căci știu că-mi va fi dor. Și când mă întorc îl găsesc neschimbat, mereu la fel de primitiv și plin de dor.

Satul meu îmi este drag până la lună și înapoi căci crește și pornește în lume oameni harnici. Seara satul e sfințit de o liniște tulburătoare, nu mai există griji, nu mai există oboseală, ci doar un sentiment de siguranță și pace.

Când mă apasă gânduri grele, toată ființa mea îmi cere să vin aici, pentru că aici trupul și sufletul meu se simt acasă. Oriunde m-ar purta viața, nu-mi voi uita niciodată satul meu natal.

Nu pot uita ulițele copilăriei, pe cei dragi sau poveștile spuse de bătrânii satului.

UN LOC DE NEUITAT

Marin Raluca, Clasa: a VII-a
Școala Gimnazială „Petrache Blîndu”, Ciușlea, Vrancea
Profesor coordonator: Murgeanu Alina

Satul meu este cel mai frumos loc din lume care mereu mă va face fericită, locul pe care eu îl numesc „acasă”. Satul este poziționat într-o câmpie, într-o parte este o pădure deasă iar în altă parte de râul Siret, o apă sclipitoare unde poți să mergi vara ca să îți scalzi picioarele încinse de căldura soarelui.

Cum intri în sat vei vedea doi tei înalți, bătrâni martori ai trecerii timpului. Aproape toate casele din sat sunt construite în dreptul drumului principal, care trece direct prin mijlocul satului. Casele au un model mai vechi, unele sunt construite chiar din lut și paie, dar spre mirarea mea acestea sunt foarte robuste. Satul meu dispune de o mulțime de magazine unde găsești tot ce îți dorești, de o biserică mare unde de fiecare sărbătoare oamenii credincioși merg să se roage pentru sănătate, bucurie și pentru roade îmbelșugate, un dispensar unde poți merge să faci un consult de rutină, o grădiniță unde merg copii din sat. Să nu uităm bineînțeles nelipsita școală unde merg să îmi fac un viitor ca toți prietenii mei, aceasta este dotată cu aparatură performantă, laborator de fizică-chimie și un teren special pentru fotbal.

În sat sunt oameni buni la suflet care sar imediat în ajutor. Oamenii sunt foarte gospodari, acești având mare grijă de familie, gospodărie, animale și terenurile lor. Vara, copiii, cu mic cu mare merg la câmp și se joacă tot feluri de jocuri, până seara târziu când aceștia se întorc la casele lor.

La ieșirea din sat poți merge să vezi centrala hidro-electrică, iar mai la vale, pescarii și frumoasele lebede sălbatice.

Satul Ciușlea este locul pe care nu îl voi uita niciodată, satul care m-a crescut și m-a învățat să sper și să visez la o lume mai bună.

POEZIE

Prof. TÂNJALĂ LENUȚA
LIC. TEHN. ”COSTACHE CONACHI” PECHEA, GALAȚI

Într-un loc din lumea mare,
Într-o țară minunată,

Este'un loc frumos, sub soare,
Ce nu-l pot uita vreodată.
Case, ulițe și curți,
Cu livezi înfloritoare,
Dealuri mari, parc'ar fi munți,
Și cu ape curgătoare.
Când pe ulițe sătenii,
Ies s' aducă oile,
Soarele îi mângâie,
Înmuindu-și razele.
Ulicioare mici și' nguste,
Din deal și până'n vale,
Animate de săteni,
Și în vis, par că' s reale.
Of, sătucul meu natal,
Leagănul copilăriei,
Un crâmpei din viața mea,
Te iubesc, într' u vecie.

Picior de plai

Prof. TÂNJALĂ LENUȚA
LIC. TEHN. "COSTACHE CONACHI" PECHEA, GALAȚI

Undeva, într-o țară cu mândrie,
Este' un sat, picior de plai,
Aici port ȋtari și ie,
Este gura mea de Rai.
Are uliți, case multe,
Are și livezi și câmp,
Are' o apă curgătoare,
Care curge, de mult timp.
Colo' n marine de sat,
Este o pădure mare,
Este loc bine păstrat,
De săteni și de primare.
Vara, pomii infloriți,
Grădini mari, cu drag muncite,
Te fac ca să nu le uiți,
Chiar parcă' s locuri vrăjite.
Iarna, ulițile' s pline,
De copii la săniuș,
Când zăpada mare vine,
Cu toții' s la derdeluș.
Cei bătrâni, fac focu'n casă,
Pun gutuile' n cuptor,
Iar la gura de la sobă,
Spun povești, pline de dor.
Cum să uit așa un sat,
Un loc chiar, fenomenal,
Nici timpul nu l-a uitat,

Pe sătucul meu natal.

Prietenie

Grupa mijlocie, Grădinița PN Garoafa
Garoafa, jud. Vrancea,
Coordonator: prof. Făcîlă Adriana-Mirela

Toți cei veseli se adună
Ca să fie împreună
Buni prieteni, fericiți
Bucuroși că sunt iubiți.

Andrei, Crina și Matei
Se alătură și ei.
Ei se țin de mână,
Merg în pas vioi
Unde joaca e în toi.

Pălăria-i cu Maria,
Păpușica cu Sofica,
Cu Ionel este un miel,
Cu Grivei este Fănel.

Și cu grabă se adună
La o horă împreună.
Îmbrăcați de sărbători
Cu ie, ițari și flori.

LOCALITATEA VIITORULUI

Cristian Huzum, Cls.a IV-a
Școala "Duiliu Zamfirescu" Focșani, Vrancea
Prof. inv. primar Lefter Nadia

Deseori stau și mă gândesc la viitor: la cum voi fi și ce voi fi eu peste 25 ani, cum vor arăta instituțiile, străzile, orașele și autoturismele viitorului.

Sunt sigur că oamenii vor arăta ca cei de azi. Vor fi însă mai calmi, mai siguri pe ei și mai harnici. Eu voi fi deja o persoană matură, voi fi polițist. Îmi doresc acest lucru, iar de pe un ecran imens voi urmări modul de desfășurare a traficului rutier din oraș. Prin comandă vocală, sau printr-un sunet automat, voi asigura un trafic regulat prin intersecțiile orașului.

În oras, principalele artere de circulație vor fi străbătute de autovehicule electrice, unele dintre ele deplasându-se fără șofer, programate de către cei care le dețin. Și mijloacele de transport în comun vor fi electrice. Așa vom proteja mediul.

Locuințele oamenilor vor fi unele moderne, toate având ca sursă de energie, energia solară și eoliană. Aparatura casnică și centralele de încălzire vor funcționa pe bază de telecomandă, fiind programate când, cât și cum vrea fiecare proprietar. Construcțiile vor fi din sticlă și

aluminii, vor avea forma unor sfere sau cilindri, cu expunere totală la soare. Vor fi pline de flori și verdeață care le vor asigura aerul curat și proaspăt.

Școlile vor fi dotate cu tablete interactive, pe care vor fi proiectate lecțiile, iar elevii vor avea doar manual digitale. Temele vor fi lucrate la școală, sau nu vor fi... La școală copiii vor putea servi și masa, iar timpul liber și-l vor putea petrece în campusurile școlare. Acestea vor fi dotate cu săli imense de sport, terenuri de sport în aer liber, bazine de înot, ateliere și laboratoare de știință. Bibliotecile virtuale în aer liber vor fi o delectare pentru elevi.

Magazinele vor fi eliminate. Ele ocupă prea mult loc. Oamenii vor face cumpărăturile online. Sper ca visurile mele să se transforme în realitate, chiar mai devreme de 25 ani, pentru ca viața oamenilor să fie mai ușoară și mai frumoasă.

Orașul viitorului

Ene Cristian, Cls. a IV-a C
Școala "Duiiliu Zamfirescu" Focșani, Vrancea
Prof. învă. primar Lefter Nadia

Este o zi însorită de primăvară. Soarele ne salută voios cu razele sale. Împreună cu prietenii mei ieșim în parcul de distracții. Astăzi ne dăm în montagne-rousse. Suntem entuziasmați cu toții.

Ne ocupăm locurile, ne încheim centurile și pornim. În jur se aud numai râsete și țipete de bucurie. Trenulețul începe să coboare cu viteză spre o peșteră subterană. Închid ochii cu repeziciune...

Mă trezesc într-un orașel subacvatic. Trenulețul continuă să facă turul orașului. Străzile îmi par cunoscute. Asta e strada mea! Și atunci acesta e orașul meu? Mă întreb cu nedumerire...

Cu inima strânsă mă privesc timid, încercând să mă redescopăr. Surpriză! Nu mai sunt un copil, ci un adult. În vitrina unui magazin văd un ziar. Îl cumpăr și când mă uit la dată încremenesc de uimire, 11 februarie 2043. Orașul este minunat doar că oamenii nu mai sunt veseli, par neumanizați. Toți sunt foarte grăbiți.

- Domnule, doamnă? Nimic. Niciun răspuns... Oare nu vorbesc suficient de tare?
Domnuleeee, doamnăăă... În zadar... Ce mă fac? Ce se întâmplă?

Merg sfios, cuprins de frică. În jur, locuințele se află și la suprafața apei, dar se continuă și pe sub apă. Sunt complet automatizate. Ele folosesc energia solară pentru iluminat și încălzire.

Vechile parcuri au fost înlocuite cu niște insule plutitoare. Toboganele sunt luungi, de zeci de metri. Spațiile de joacă sunt o încântare să le privești ciupercuțe vorbitoare, roboței poznași, acadele gigantice, băuturi răcoritoare în fântâni arteziene. Mă liniștesc.

Dar unde sunt mașinile? Unde sunt motoarele? Unde sunt drifturile? Nimic din toate acestea. Ele fuseseră înlocuite cu niște submarine de dimensiuni mai mici, electrice pentru a polua cât mai puțin.

Tot călătorind, ajung în dreptul unor geamuri mari, în care se oglindea tot cerul. Înăuntru, se zăresc capete multe, ascunse în spatele unor paravane. Stai, nu se poate! Acelea sunt monitoare! Excelent! Unde am ajuns? O școală? Ochii mi se luminează și mai tare! Unde le sunt manualele, cărțile, caietele, tabla...

Sună? Cine sună? Se iese în pauză? O, nu! S-a terminat cursa cu trenulețul...Totul a fost în imaginația mea. Și totuși dacă visul devine realitate?

Scrisoare din viitor

Tudose Maria, Cls.A IV-a C
Școala ”Duiiliu Zamfirescu” Focșani, Vrancea
Prof. învă. primar Lefter Nadia

Dragă Maria,

Orașul tău natal, Focșani, arată astăzi cu totul diferit față de cum îl știi tu din copilărie. El este mult mai populat astăzi. Locuințele s-au înmulțit și sunt mai moderne. Blocurile zgârie-nori se înalță spre cer precum coloanele unui temple grecesc. Cele mai multe blocuri au terase cu piscine și grădini pe acoperiș.

Orașul este înconjurat de cartiere cochete și modern unde predomină case și vile luxoase. Au apărut multe spații verzi în central orașului, locuri de joacă pentru copii și parcuri întinse care ascund adevărate labirinturi de piste pentru bicicliști.

În Parcul Central există un patinoar utilizabil și pe timpul verii. Este o adevărată atracție pentru copii, tineri și chiar adulți. Pădurea de la marginea orașului s-a transformat într-o adevărată Grădină Botanică.

Școlile și-au schimbat mult înfățișarea. Sunt modern și arată ca niște campusuri. Copiii vin la școală cu mult entuziasm pentru că aici desfășoară activități interesante: experimente în laboratoare moderne, vizionarea de filme și documentare în săli multimedia, practicarea sporturilor însă și pe terenuri de sport cu aspect olimpic. Elevii, de asemenea, își pot redacta propriile cărți în tipografiile școlilor și pleacă frecvent în excursii în țară și în afara ei.

Locuitorii orașului sunt mult mai responsabili și atenți cu mediul înconjurător decât îi știi tu. Ei utilizează bicicletele pentru a se deplasa în oraș, folosesc panouri solare și reciclează mai mult decât acum douăzeci și cinci de ani.

Străzile nu mai sunt așa cum au fost. Ele sunt largi, asfaltate, iar pe timp de iarnă sunt prevăzute cu un sistem de topire a gheții și zăpezii.

Magazinele sunt situate în centrul orașului. Au tot timpul produse proaspete și ieftine. Parcările lor sunt subterane și au numeroase spații verzi amenajate în interiorul lor. Aici îți poți face cumpărăturile foarte repede pentru că nu sunt niciodată aglomerate.

Autoturismele s-au împușinat pentru că oamenii sunt mult mai atenți cu natura. Mașinile folosesc carburant ecologic sau încărcarea electrică.

Orașul Focșani este un oraș curat, liniștit, cu oameni calmi și responsabili. Este o plăcere să locuiești aici!

Te aștept să crești!

Cu drag,
Maria (peste 25 de ani)

SATUL BUNICILOR

prof. Bobeică Magda Bianca
Grădinița Răchitosu/ Școala Gimnazială „Emil Atanasiu” Garoafa
Com.Garoafa, jud. Vrancea

Mult parfum și chef de joacă
Satul meu cu mulți copii,
Ce năzbâtii vor să facă ,
Este locul plin de bucurii.

Multă iarbă verde avem,
Locul perfect să ne jucăm
Să țopăim și să alergăm,
Să facem tot ce vrem.

Imagini din cadrul activităților organizate în anul școlar 2017-2018

Grădinița cu program normal Garoafa, Vrancea

Cadre didactice coordonatoare:

Prof. Drilea Ioana

Prof. Făcîlă Adriana-Mirela

Prof. Huci Diana

